A Call to Action: Prevention and Early Detection of Colorectal Cancer (CRC) #### 5 Key Messages - Screening reduces mortality from CRC - All persons aged 50 years and older should begin regular screening - High-risk individuals may need to begin screening earlier - Colorectal cancer can be prevented - Insufficient evidence to suggest a best test; any screening test is better than no screening test # Making the Case #### Burden of Disease - Second leading cause of cancer death in US - ♦ Both women and men - All races - ◆ American Cancer Society 2003 estimates: - 147,500 new cases - 57,100 deaths - ◆ Treatment costs over \$6.5 billion per year - Among malignancies, second only to breast cancer at \$6.6 billion per year #### Cancers of the Colon and Rectum (Invasive): Average Annual Age-Specific SEER Incidence and U.S. Mortality Rates By Gender, 1995-1999 **Source: SEER Cancer Statistics Review, 1973-1999** #### Colorectal Cancer (CRC) ## Natural History # Screening=Prevention & Early Detection Prevention = polyp removal Decreased Incidence Early Detection Decreased Mortality # Colorectal Cancer Screening Guidelines for Average Risk Persons Age > 50 - → U.S. Preventive Services Task Force, 1996 - Updated 2002 - ♦ American Cancer Society, 1997 - Updated 2001 - ♦ Interdisciplinary task force, 1997 - To be updated 2002 #### Screening Methods - ◆ Annual Fecal Occult Blood Test (FOBT) - ♦ Flexible Sigmoidoscopy every 5 years - Annual FOBT + Flexible Sigmoidoscopy every 5 years - Colonoscopy every 10 years - Double Contrast Barium Enema (DCBE) every 5 years - ◆ Insufficient evidence for "best" test #### FOBT testing - ◆ Three-card at home FOBT - Supported by trial data (Mandel 1993, Hardcastle 1996, Kronburg 1996) - ◆ In-Office FOBT (not recommended) - Commonly done in practice (Nadel, NHIS, 2002) - No studies on CRC incidence or mortality - Less sensitive #### FOBT #### FOBT: Evidence | | Minn,
1993 | Minn,
1999 | UK,
1996 | Denmark,
1996 | |-------------------------|---------------|---------------|-------------|------------------| | Frequency of Testing | Annual | Biennial | Biennial | Biennial | | Duration (years) | 18 | 18 | 8 | 13 | | Slide rehydration | Yes | Yes | No | No | | % requiring colonoscopy | 30% | 30% | 5% | 5% | | Mortality reduction | 33% | 21% | 15% | 18% | | Incidence reduction | 20% | 17% | | | #### FOBT: Implementation - Preparation - Periodicity - Provider capacity - Follow-up - Positive FOBT requires total colon exam - After a negative total colon exam, suspend annual FOBT for 5 to 10 years - Negative FOBT requires repeat FOBT in 1 year ### To Begin a Home FOBT Screening Program #### You will need - ♦ FOBT card kits - Assigned roles for office staff - Instructing and encouraging patients - Developing cards - Recording results - Notifying patient and clinician #### FOBT: Counseling Your Patients - Explain exactly what to expect - Don't rely solely on instructions in kit - Consider using a reminder system to increase adherence ## Flexible Sigmoidoscopy Fiberoptic sigmoidoscope #### Diagram of the Colon and Rectum #### Ongoing Flexible Sigmoidoscopy Randomized Trials - United Kingdom, Atkin - Once only sigmoidoscopy - Prostate, Lung, Colorectal, Ovarian, NCI - Sigmoidoscopy every 5 years with regular FOBT ## Flexible Sigmoidoscopy: Evidence - ◆ Case-control study (Selby, 1992) - 59% mortality reduction in cancers within reach of sigmoidoscope - No mortality reduction in proximal cancers - Primarily rigid sigmoidoscopes - Case-control study (Newcomb, 1992) - 79% mortality reduction in cancers within reach of sigmoidoscope - Primarily flexible sigmoidoscopes ### Flexible Sigmoidoscopy: Implementation - Preparation - Periodicity - Provider capacity - ♦ Follow-up - 5% to 15% will have a positive result - Positive result requires total colon exam - To biopsy or not? - Which provider? - Which lesions? - Negative result requires repeat flex sig in 5 years ## To Begin an Office Flexible Sigmoidoscopy Screening Program #### You will need - → Trained clinician(s) - Equipment - Flexible sigmoidoscope - Light source - Suction device - Videoscreen preferable - Procedure room with bathroom nearby - Assigned roles for office staff - Patient scheduling and instruction - Equipment setup, cleaning, and maintenance - Assistance with procedure - Informed consent policy # To Begin a Program of Referring to Another Facility for Flexible Sigmoidoscopy or Colonoscopy #### You will need - Identified partner site - Mechanism for direct referral for the procedure - Includes pre-procedure testing and risk assessment ### Flexible Sigmoidoscopy: Counseling Your Patients - Patient education material - Expect moderate discomfort (like gas pain) - Most patients report that it's not as bad as they thought it would be - Sedation not routinely used - Exam lasts approximately 20 minutes - Patients able to return to work and don't need a ride ### Flexible Sigmoidscopy + FOBT - ♦ No randomized trial examining reduction in death using combination of tests - ◆ Non-randomized trial (Winawer, 1992) - Sigmoidoscopy + FOBT vs. sigmoidoscopy alone-- RR for death 0.56 #### DCBE - → How it works - ♦ No studies examining reduction in incidence or death using DCBE - ◆ National Polyp Study (Winawer, 2000) - Substudy compared DCBE to colonoscopy - Study limited to post-polypectomy surveillance - Sensitivity of DCBE compared to colonoscopy - -32% for polyps < 0.5cm - -53% for polyps 0.6-1cm - -48% for polyps >1cm #### DCBE: Implementation - Preparation - Periodicity - Provider capacity - ♦ Follow-up - 5% to 15% will have a positive result - Positive result requires follow-up test, usually colonoscopy - Negative result requires repeat DCBE every 5 to 10 years ## To Begin a Barium Enema Screening Program #### You will need - Identified experienced radiology site - Assigned tasks for office staff - Patient education - Scheduling #### DCBE: Counseling Your Patients - Patient education material - Expect moderate discomfort - Requires patient to change position during exam - Sedation is not used - Exam lasts about 20 to 30 minutes - Patient could return to work but will have frequent barium stools or constipation #### Colonoscopy - Most accurate single test for detection of cancer and/or polyps - No prospective trials for effectiveness of screening colonoscopy - Indirect evidence of efficacy from FOBT trials - National Polyp Study supports effectiveness of polyp removal in cancer prevention - Several colonoscopy feasibility studies ongoing in screening populations #### Colonoscopy: Implemenation - Preparation - Periodicity - Provider capacity - ◆ Follow-up - Positive result frequently treated during screening exam - Negative result requires repeat colonoscopy in 10 years # Colonoscopy: Counseling Your Patients - Patient education material - Expect moderate discomfort with preparation, but actual procedure performed under sedation - Some patients experience discomfort during recovery - ♦ Exam lasts approximately 30 to 45 minutes - Patient requires ride home after procedure and usually misses a work day #### Digital Rectal Exam - Not recommended as a stand-alone test for colorectal cancer screening - Case-Control study (Herrinton, 1995) - No difference in screening history between cases and controls ## C'ost-Effectiveness (C'ost/Year Life S'aved) Mandatory motorcycle helmets \$2,000 ♦ Colorectal cancer screening \$25,000 ♦ Breast cancer screening \$35,000 ◆ Dual airbags in cars \$120,000 Smoke detectors in homes \$210,000 ◆ School bus seat belts \$1,800,000 # Comparison of Colorectal Cancer Test Use with other Cancer Screening Tests, NHIS 2000* * Among appropriate populations that receive screening tests # Choosing an Appropriate Screening Strategy #### When Not To Screen - Don't apply screening guidelines to symptomatic patients - Screening patients with terminal illness is unwarranted - Benefits of polyp detection decrease with advanced age ### Factors to Consider in Choosing a Strategy - Patient's colorectal cancer risk - → Implementation issues - Adverse effects - Patient's preferences ### Assessing Individual Risk - ♦ Increased risk includes: - personal history of colorectal cancer or polyps - family history of colorectal cancer or polyps - history of inflammatory bowel disease - certain inherited cancer syndromes - signs/symptoms - rectal bleeding - iron deficiency anemia - Should undergo evaluation at an earlier age and more frequently ### Assessing Individual Risk (continued) ### Overarching Implementation and Counseling Issues - Benefits and adverse effects - Patient education materials - ♦ Insurance coverage information - Explicit policy and mechanisms for follow-up #### New HEDIS measure on horizon - Colorectal cancer screening measure provisionally approved - Subject to results from public comment period in early 2003 - ◆ 2004 would be first year measure for HEDIS, based on performance in 2003 ## Potential Adverse Effects of Invasive Screening Tests - Vasovagal syncope - Perforation - Hemorrhage ## Estimated Costs of Colorectal Cancer Screening Options ◆ FOBT \$10 - \$25 Flexible sigmoidoscopy \$150 - \$300 Colonoscopy \$800 - \$1600 DCBE \$250 - \$500 # Shared Decision Making vs. Provider-Directed Choice ### Outstanding issues - Safety of tests - Patient acceptability - Cost - Health care coverage for patients - Reimbursement for health care providers - Capacity to perform widespread screening ### Future Screening Tests? - Virtual Colonoscopy - Stool DNA testing #### Primary Prevention of Colorectal Cancer - ♦ Exercise - ♦ Low-fat diet rich in fruits and vegetables - Fiber? - Chemoprophylaxis - NSAIDs - Calcium - Estrogen - Folate - Selenium #### A Call to Action - Screening reduces mortality from CRC - All persons aged 50 years and older should begin regular screening - High-risk individuals may need to begin screening earlier - Colorectal cancer can be prevented - ◆ Insufficient evidence to suggest a best test; any screening test is better than no screening test